

Mazda SKYACTIV-G Engine with New Boosting Technology

- ACC Symposium held on September 28 -

Reiji Okita
Mazda Motor Corporation
28, Sep. 2016

CONTENTS

- 1. Mazda's approach for environmental improvement***
- 2. SKYACTIV-G Development Process***
- 3. SKYACTIV-G 2.5L TC development***
- 4. End message***

1. Mazda's approach for environmental improvement

Mazda's Long-term Vision "Sustainable Zoom-Zoom"

Provide all the customers with driving pleasure,
Also, Mazda considers the best contribution to the environment is to **incorporate superior and fairly valued technologies into every car model** rather than expensive eco technologies to limited models

Mazda's approach

Why we believe so ?

- 1) Market forecast***
- 2) Difference between **Well-to-Wheel** CO2 emissions of EV and ICE***

1. Mazda's approach for environmental improvement

- Market forecast -

Vehicle Sales by type

Ref. BP Energy Outlook 2035

Vehicle Sales Volume by region

Ref. Marubeni Research Institute

Most of power source of a car which will increase in future are internal combustion engines. It will not be possible to make a contribution for environment without improving internal combustion engines.

1. Mazda's approach for environmental improvement

- Well to Wheel -

Well to Tank CO2 emission of Electricity (without transmission efficiency)

0.5kg-CO2/kWh

Well to Tank
of Fuel in Japan
0.37kg-CO2/L

We assume that global average of specific CO2 emission in electric power generation is **0.5kg-CO2/kWh**

1. Mazda's approach for environmental improvement

- Well to Wheel

Well to Wheel CO2 emission ~Mazda Estimate

C car EV

Electricity Consumption: 21.2kWh/100km

Specific CO2 emission : 0.5 CO2-kg/kWh

+ LCA considering Li-ion Battery: 1.0kg/100km

106 ~ 116 CO2-g/km

C car SKYACTIV-G

Fuel Consumption : 5.2L/100km

(Well to tank + Tank to Wheel)

148 CO2-g/km

20% - 30%

If the fuel consumption could be improved by 20%-30%, CO2 emission level of the vehicle powered by ICE could be equal to that of EV.

1. Mazda's approach for environmental improvement

Potential of the improvement Well to Wheel CO2 emission with ICE

Current efficiency of Tank-to-Wheel

- EV : 80%-90%
- ICE: max. 30% - 40%

**There is still Large potential of improvement in ICE,
also hybridization gives further improvement on ICE**

1. Mazda's approach for environmental improvement

How do we let the aim accomplish ?

"F/C improvement 20%~30%"

CONTENTS

1. *Mazda's approach for environmental improvement*
2. **SKYACTIV-G Development Process**
3. *SKYACTIV-G 2.5L TC development*
4. *End message*

2. SKYACTIV-G Development Process

Innovative High Thermal Efficiency

The energy of the fuel is converted to power that moves the vehicle.

Maximize

- Improvement of driving force
- Improvement of fuel economy
- Decrease of poisonous substance in exhaust gas

2. SKYACTIV-G Development Process

High-efficient Engine ← **Minimize Losses**

2. SKYACTIV-G Development Process

Gasoline and diesel engines will look similar in the future.

3. SKYACTIV-G 2.5L TC development

Alternative delivering torque higher than 400Nm on a large SUV is, V6 Natural Aspirated or Boosted I4 downsized.

CONTENTS

1. *Mazda's approach for environmental improvement*
2. *SKYACTIV-G Development Process*
3. **SKYACTIV-G 2.5L TC development**
4. *End message*

***Scenario we selected I4 boosting,
not V6 NA.***

3. SKYACTIV-G 2.5L TC development

Advantage of I4 boosted

Effect of Downsizing V6 3.7L \Rightarrow Boosted I4 2.5L

Compared to V6 3.7L, boosted I4 2.5L achieves:

- 30% less mechanical friction with fewer cylinders (6 to 4) and less displacement

3. SKYACTIV-G 2.5L Turbocharged (TC) Engine Development

Advantage of I4 boosted

Effect of Downsizing V6 3.7L \Rightarrow Boosted I4 2.5L

Pumping loss

Compared to the V6 3.7L, the boosted I4 2.5L achieves:
- 30% less pumping loss with less displacement.

3. SKYACTIV-G 2.5L TC development

I4 boosted concept has superior mechanical friction and pumping loss, while it is inferior fuel efficiency due to lowered compression ratio, and acceleration response.

3. SKYACTIV-G 2.5L TC development

Key issue to realize I4 boosted with high compression ratio is
Knocking Resistance Improvement

Evaluation Tool

for calculation of knocking resistance

Ignition delay

$$\tau = 8.449 \times 10^{-5} \left(\frac{P}{T} \right)^{-1.343} (1 - X_{EGR})^{-0.8881} \exp\left(\frac{5266}{T}\right)$$

Livengood-Wu integral

$$\int_{t=0}^{t=t_c} (1/\tau)_{P,T} dt = 1$$

P: pressure (kPa)
T: unburned gas temp. (K)
X_EGR: EGR ratio

3. Breakthrough Point to Realize I4 Turbocharging Concept

Compression ratio setting in the high load range

Compression ratio setting in the light load range

To keep the advantage of I4 turbocharged engine for the mechanical friction and pumping loss, the compression ratio must be kept around 10.5.

***Cascaded targets to realize
compression ratio, 10.5***

3. SKYACTIV-G 2.5L TC development

The concept o improve knock resistance at high loads, encouraging “scavenging” for low speed and introducing EGR for mid/high speed.

4. Setting Functional Targets and Appropriate Displacement

"Scavenging" at low rpm/high load

"EGR" at mid/high rpm & high load

The follows are necessities for the turbo charged 2.5L engines(CR 10.5/boost pressure 2.0bar) to ensure the knock resistance equivalent to 2.5L NA engines(CR 13.0) .

- low rpm/high load : TDC Temp. $\Delta 75K$, **BGR* 7.0% \rightarrow 2.5%**

- mid/high rpm & high load: **EGR ratio 18%**

*: BGR = Residual gas ratio

***Specific Measures to achieve
cascaded specific targets***

3. SKYACTIV-G 2.5L TC development

- Scavenging -

Exhaust Pulsation of a Turbocharged Engine

For strong scavenging, a large gap of pressure and long overlap interval are necessary, while the boost pressure exceeding over exhaust gas pressure.

3. SKYACTIV-G 2.5L TC development

Dynamic Pressure Turbo (DPT) Structure

To realize scavenging concept, 4-3-1 exhaust was adopted so that the volume of four exhaust passages are minimized evenly. Each passage is divided into primary and secondary in order to encourage turbine rotation and scavenging effect.

3. SKYACTIV-G 2.5L TC development

Dynamic Pressure Turbo (DPT) Scavenging Effect

Slow motion
Repeat

3. SKYACTIV-G 2.5L TC development

*Dynamic Pressure Turbo (DPT)
effect at low/high engine rev.*

New Turbo Charger System

3. SKYACTIV-G 2.5L TC development

HP-Cooled EGR Passage

EGR gas is pulled through EGR outlet placed at down stream of the control valve, and brought to EGR cooler.

3. SKYACTIV-G 2.5L TC development

Function of EGR Pipe Location

Scavenging condition
& no EGR required

No Scavenging condition
& enough EGR required

EGR passage does not disturb "scavenging" effect when it is required, but able to provide sufficient amount of EGR with transient accuracy.

3. SKYACTIV-G 2.5L TC development

Scavenging and EGR Area

SKYACTIV-G with DPT achieved to enable high scavenging under low engine speed, as well as introduce high amount of EGR in wider engine operation range, led significantly low fuel consumption performance.

Achievements

3. SKYACTIV-G 2.5L TC development

Reduction in Fuel Consumption

SKYACTIV-G 2.5L with DPT improves the fuel efficiency over a whole range.

3. SKYACTIV-G 2.5L TC development

Torque Curve

Acceleration Characteristic

SKYACTIV-G 2.5L with DPT achieved significantly higher torque than predecessor from low engine speed under 91RON, as well as much shorter turbo lag.

3. SKYACTIV-G 2.5L TC development

SKYACTIV-G 2.5L with DPT $\lambda=1$ window

SKYACTIV-G 2.5L with DPT achieved wider range of $\lambda=1$ window, real-world fuel consumption has been improved by 30% from the predecessor model.

3. SKYACTIV-G 2.5L TC development

Summary

Mazda 2.5L SKYACTIV-G Engine with “Dynamic Pressure Turbo” and “HP cooled-EGR” brought the following benefits:

- 1. Acceleration response comparable to that of large-displacement naturally aspirated engine**
- 2. Low fuel consumption at middle and high loads.**
- 3. The maximum torque of 420 Nm at low speed, 2000rpm**

CONTENTS

1. *Mazda's approach for environmental improvement*
2. *SKYACTIV-G Development Process*
3. *SKYACTIV-G 2.5L TC development*
4. **End message**

- ***ICE has still enough potential to improve its thermal efficiency.***
- ***Mazda continues to improve ICE performance targeting to equal CO2 emission level as EV's.***

Thank you for your kind attention

